Observing System Simulations in Support of ASCENDS Mission Requirements Definition S. R. Kawa*, D. F. Baker, A. E. Schuh, S. M. Crowell, P. J. Rayner, D. Hammerling, A. M. Michalak, Y. Shiga, J. Wang, J. Eluszkiewicz, L. Ott, T. S. Zaccheo, J. B. Abshire, E. V. Browell, B. Moore III, D. Crisp, and the ASCENDS Requirements Definition Team - ASCENDS Overview - instrument simulation - OSSEs - signal detection sensitivity - flux inversions - atmospheric state - Summary ### **ASCENDS** "Mixing ratio (CO₂) needs to be measured to a <u>precision</u> of 0.5 percent of background (slightly <u>less than 2 ppm</u>) at 100-km horizontal length scale over land and at 200-km scale over open oceans." ## Space-based Lidar for Atmospheric CO₂ ## **Coverage and Errors** - Day/night all-latitude, land/ocean coverage - Greatly reduced cloud/aerosol biases - Potential for improved vertical resolution ## **Coverage and Errors** - Realistic ASCENDS random errors - Scaled globally using observed clouds, aerosols, and reflectances **ASCENDS:** N = 54423 ## **Signal Detection Sensitivity** (o) ΔCO₂ Significance - readily detectable, likely attributable, with nominal ASCENDS precision. - fossil fuel emission shift detectable - Southern Ocean flux difference detectable with more averaging, higher precision 0.3 0 -0.3 µmol C/m²/s ## **Inversion of Ecosystem Sink** - Test ability to infer bias in ecosystem exchange of CO₂, i.e., example of possible 'missing sink' for atmospheric carbon. - Annual inversion captures most of the large land sink features although somewhat noisier than "truth." - assumed ASCENDS random error: 1 ppmv (@ 2.0 μm) ## **Flux Inversion OSSEs** ## **Instrument Inversion Tests** Fractional Error Reduction in CO₂ Flux Inversion for 1 Year | Avg
Kernel
Nominal
error (ppmv) | 2.06 μm | 1.57 µm
+10 pm | | |--|----------------------|----------------------|-------------------------| | 0.5 | 0.49
0.51
0.17 | 0.47
0.49
0.13 | Global
Land
Ocean | | 1.0 | 0.41
0.43
0.13 | 0.39
0.41
0.10 | | - All considered instrument models produce large flux error reductions - Inversions inform instrument trade-space decisions ## **Model Dependence** #### OU/UMelbourne Flux Inversion - Spatially similar but quantitatively different error reductions given same inputs with different inversion methodology and transport - Answer depends on model specifics - Suite of models considered, including regional ## **Observing Systems Comparison** #### Flux Error Fractional Reduction - ASCENDS provides large increase in error reduction compared to existing observations - -limited enhancement relative to expected OCO-2 with random errors only - Further progress via reduced bias compared to passive sensors ## Flux Shift Resulting from Bias OCO-2 bias estimated from GOSAT ASCENDS bias form SZA bias Signal bias Cloud bias ## **Atmospheric State** #### RMS Model-Data Difference - Dry air surface pressure is required to produce CO₂ column dry mole fraction. - Surface pressure uncertainty is about 1-2 mbar from met analyses. - → Requirement to measure O₂? - Plus, impact of T, H₂O profile uncertainties can be substantial. ## **Summary** - Observing system simulation experiments comprise a valuable framework - ASCENDS data will be capable of resolving several key hypotheses in carbon cycle science - Inverse models show significant flux uncertainty reduction, as well as relative performance scaling for varying instrument configurations - Using several models to establish robustness - Large CO₂ flux improvement expected relative to current capability - Further benefit from expected lesser bias errors than OCO-2 - Requirement for co-aligned O₂ measurement debated - Atmospheric state uncertainty not negligible #### Next Steps - Producing ASCENDS mission white paper for community reference - Toward establishing L1 measurement requirements - Candidate for next decadal survey - Continuing assessments, e.g., bias error impacts ## **Acknowledgements** - M. Vaughan, NASA LaRC - R. Menzies, G. Spiers, NASA JPL - J. Mao, C. Weaver, H. Riris, Y. Liu, X. Sun, J. Collatz, NASA GSFC - C. O'Dell, Colorado State U - A. Chatterjee, NCAR - G. Ehret, DLR - P. Gupta, NASA ESTO - K. Jucks, D. Wickland, S. Volz, NASA HQ